

p-p Correlations at $\sqrt{s} = 200$ GeV

Jeff Porter
MIT Workshop
April, 2005

Agenda

low- Q^2 partons in p-p collisions

- Minimum-bias p-p correlations on (y_t, y_t) and $(\eta_\Delta, \phi_\Delta)$
- Conventional single-particle fragmentation functions
- Two-particle p-p fragment distributions on rapidity
- Low- Q^2 jet angular morphology
- Jet angular correlations at low Q^2
- j_t and k_t at low Q^2 – η, ϕ asymmetry of j_t

before we try to understand QCD in A-A collisions
we should understand it in elementary collisions

p-p Minijet Correlations on (y_{t1}, y_{t2}) and $(\eta_\Delta, \phi_\Delta)$

- p-p minijet correlations on transverse rapidity y_t like string correlations on y_z
Porter

- Minijet correlations down to hadron $p_t \sim 0.35$ GeV/c: probe A-A medium

p-p Correlations on (y_{t1}, y_{t2})

$$y_t \equiv \ln \left\{ (m_t + p_t) / m_0 \right\} \quad p_t / m_0 \equiv \gamma \beta_t$$

string and parton fragmentation: two-particle *fragment distributions*

p-p Correlations on $(\eta_\Delta, \phi_\Delta)$

a study in local charge
and momentum conservation

longitudinal string fragments: $\langle p_t \rangle$ transverse parton fragments: $\langle j_t \rangle, \langle k_t \rangle$

Parton Ejection and Fragmentation

Fragmentation: Linear *vs* Logarithmic

Conventional Fragmentation Functions

per Jia, Rak

trigger vs associated

$$z = p_{t,hadron} / p_{t,part}; \quad z_{trig} = p_{t,trig} / p_{t,part}$$

$$x_E = p_{t,assoc} / p_{t,trig}; \quad \langle z \rangle \approx \langle x_E \rangle \langle z_{trig} \rangle$$

collinear approximation

fragmentation function

$$D(x) = \frac{1}{N_{trigger}} \frac{dN_{hadron}}{dx} \propto \exp(-x/\langle x \rangle); \quad 1/\langle x \rangle \sim 6 - 7$$

symmetrize:
trigger, associated
→ particles 1,2

Symmetrized Fragment Distributions

on logarithmic variables

$$xF(x, Q) = \frac{\bar{n}_{ch}(Q)}{\sigma_\xi \sqrt{2\pi}} \exp\left\{-\left[\left(\xi - \xi_p\right)/\sigma_\xi\right]^2/2\right\}$$

US - SS

Fragmentation on y_t

CDF jets: 105, 225, 350, 625 GeV

$$y_t = \ln\{(m_t + p_t)/m_\pi\}$$

LEP jets: 14, 44, 91 GeV

Jet Morphology Relative to Thrust

the most probable parton $Q/2$ for the distribution at right is 1-2 GeV/c, comparable to the intrinsic parton k_t

Symmetrized Angular Kinematics

per Rak, Jia

$p_{t1,2}, \phi_{1,2}$ independent random variables

symmetrize:
trigger, associated
→ particles 1, 2

$$\langle |p_y| \rangle = \langle p \rangle \langle |\sin \phi| \rangle$$

$$\langle p_{t,1}^2 \rangle \langle \sin^2 \phi_1 \rangle \equiv \langle j_{ty,1}^2 \rangle$$

$$\langle p_{t,2}^2 \rangle \langle \sin^2 \phi_2 \rangle \equiv \langle j_{ty,2}^2 \rangle$$

asymmetric:

$$\langle p_{out}^2 \rangle = \langle p_{t,assoc}^2 \rangle_{SS} \langle \sin^2 \phi_{ta} \rangle_{SS} = \langle j_{ty,assoc}^2 \rangle_{SS} + \langle x_{at}^2 \rangle \langle j_{ty,trig}^2 \rangle \left(1 - 2 \langle j_{ty,assoc}^2 \rangle_{SS} / \langle p_{t,assoc}^2 \rangle_{SS} \right)$$

we now remove the trigger/associated asymmetry

symmetric:

$$\hat{y} \rightarrow \hat{\phi}$$

$$\sqrt{\langle p_{t,1}^2 \rangle \langle p_{t,2}^2 \rangle} \langle \sin^2 \phi_{12} \rangle_{SS} = \sqrt{\frac{\langle p_{t,2}^2 \rangle}{\langle p_{t,1}^2 \rangle}} \langle j_{t\phi,1}^2 \rangle + \sqrt{\frac{\langle p_{t,1}^2 \rangle}{\langle p_{t,2}^2 \rangle}} \langle j_{t\phi,2}^2 \rangle - 2 \frac{\langle j_{t\phi,1}^2 \rangle \langle j_{t\phi,2}^2 \rangle}{\sqrt{\langle p_{t,1}^2 \rangle \langle p_{t,2}^2 \rangle}}$$

Symmetrize $\langle |j_{t\phi}| \rangle$ on $y_t \otimes y_t$ and $(\eta_\Delta, \phi_\Delta)$

$$\sqrt{\frac{\langle p_{t,2}^2 \rangle}{\langle p_{t,1}^2 \rangle}} \langle j_{t\phi,1}^2 \rangle + \sqrt{\frac{\langle p_{t,1}^2 \rangle}{\langle p_{t,2}^2 \rangle}} \langle j_{t\phi,2}^2 \rangle = \sqrt{\langle p_{t,1}^2 \rangle \langle p_{t,2}^2 \rangle} \{ \langle \sin^2 \phi_{12} \rangle_{ss} + 2 \langle \sin^2 \phi_1 \rangle \langle \sin^2 \phi_2 \rangle \}$$

weights *conditional* ($\Delta\phi = \phi_{12}$)

$$\langle j_{t\phi}^2 \rangle_{12} \equiv \frac{\sqrt{\langle p_{t,1}^2 \rangle \langle p_{t,2}^2 \rangle} \{ \langle \sin^2 \Delta\phi \rangle_{ss} + 2 \langle \sin^2 \phi_1 \rangle \langle \sin^2 \phi_2 \rangle \}}{\sqrt{\langle p_{t,2}^2 \rangle / \langle p_{t,1}^2 \rangle} + \sqrt{\langle p_{t,1}^2 \rangle / \langle p_{t,2}^2 \rangle}}$$

weighted average (consistent with asymmetric special case)

autocorrelation ($\phi_\Delta = \phi_{12}$)

$$\approx \frac{(m_\pi/2)^2 \exp\{y_{t\Sigma}\}}{2 \cosh\{y_{t\Delta}\}} \left\{ \langle \sin^2(\phi_\Delta/\sqrt{2}) \rangle_{ss} + 2 \langle \sin^2(\phi_\Delta/2\sqrt{2}) \rangle^2 \right\}$$

this weighted average favors the $j_{t\phi}$
of the parton fragment with smaller p_t

$$\langle \sin^2(\phi_\Delta/\sqrt{2}) \rangle \rightarrow \sin^2(\sigma_{\phi_\Delta}/\sqrt{\pi})$$

Porter

same for $\langle j_{t\eta}^2 \rangle_{12}(y_{t\Sigma}, y_{t\Delta})$

Symmetrize $\langle |k_{t\phi}| \rangle$ on $y_t \otimes y_t$ and $(\eta_\Delta, \phi_\Delta)$

$$\sin^2 \phi_{pp} \approx \frac{k_{ty,1}^2}{p_{t,part,1}^2} + \frac{k_{ty,2}^2}{p_{t,part,2}^2} \approx \frac{z_1^2 k_{ty,1}^2}{p_{t,1}^2} + \frac{z_1^2 k_{ty,2}^2}{p_{t,2}^2}, \quad z_i \equiv \frac{p_{t,i}}{p_{t,part,i}}$$

conditional ($\Delta\phi = \phi_{12}$)

$$\overline{\langle z^2 \rangle \langle k_{t\phi}^2 \rangle}_{12} \equiv \frac{\sqrt{\langle p_{t,1}^2 \rangle \langle p_{t,2}^2 \rangle}}{\sqrt{\langle p_{t,2}^2 \rangle / \langle p_{t,1}^2 \rangle} + \sqrt{\langle p_{t,1}^2 \rangle / \langle p_{t,2}^2 \rangle}} \frac{\left\{ \langle \sin^2 \Delta\phi \rangle_{AS} - \langle \sin^2 \Delta\phi \rangle_{SS} \right\}}{1 - 2 \langle \sin^2 \Delta\phi \rangle_{SS}}$$

(~ consistent with asymmetric special case)

note

autocorrelation ($\phi_\Delta = \phi_{12}$)

$$\approx \frac{(m_\pi/2)^2 \exp\{y_{t\Sigma}\} \left\{ \langle \sin^2(\phi_\Delta / \sqrt{2}) \rangle_{AS} - \langle \sin^2(\phi_\Delta / \sqrt{2}) \rangle_{SS} \right\}}{2 \cosh\{y_{t\Delta}\} \left(1 - 2 \langle \sin^2(\phi_\Delta / \sqrt{2}) \rangle_{SS} \right)}$$

$$\langle \sin^2(\phi_\Delta / \sqrt{2}) \rangle \rightarrow \sin^2(\sigma_{\phi_\Delta} / \sqrt{\pi})$$

STAR preliminary

Angular Correlation Measurements

$\langle |j_{ty}| \rangle$ and $\langle |k_{ty}| \rangle$ Inferences

Porter

$$y_{t\Sigma}/2 \sim \ln\{Q/2\Lambda\} \quad \sqrt{\langle x_\Delta^2 \rangle/2} \rightarrow \sigma_{x\Delta}/\sqrt{\pi} \quad y_{t\Sigma}/2$$

$$\overline{2 \langle z^2 \rangle \langle k_{t\phi}^2 \rangle}_{12} \equiv \frac{(m_\pi/2)^2 \exp\{y_{t\Sigma}\}}{\cosh\{y_{t\Delta}\}} \left\{ \left\langle \sin^2\left(\phi_\Delta/\sqrt{2}\right) \right\rangle_{AS} - \left\langle \sin^2\left(\phi_\Delta/\sqrt{2}\right) \right\rangle_{SS} \right\}$$

$1 - 2 \left\langle \sin^2\left(\phi_\Delta/\sqrt{2}\right) \right\rangle_{SS}$

The p-p Reference System for A-A

Brownian probe system string
for A-A collisions

Summary

- Low- Q^2 parton fragmentation in p-p is precisely accessible down to hadron $p_t \approx 0.35$ GeV/c
- Jet morphology at low Q^2 requires new treatment of fragment p_t distributions, angular correlations
- Jet fragment distributions on rapidity are ‘infrared safe’ and exhibit interesting systematic behavior
- Jet angular correlations show strong asymmetry at low Q^2 , possibly related to parton collision details